AFOSR – THEORETICAL, NUMERICAL, AND EXPERIMENTAL INVESTIGATIONS OF THE FUNDAMENTAL PROCESSES THAT DRIVE COMBUSTION INSTABILITIES IN LIQUID ROCKET ENGINES #### **Program Update** Matt Quinlan, Yong Jea Kim, Martina Baroncelli, Ciprian Dumitrache, Hongfa Huo, Xingjian Wang, Vigor Yang and Ben T. Zinn Guggenheim School of Aerospace Engineering Georgia Institute of Technology C. K. Law and V. Akkerman Department of Mechanical & Aerospace Engineering Princeton University September 13th, 2012 | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified | Same as
Report (SAR) | 11 | | | | |---|---|---|---|--|--|--|--| | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | 15. SUBJECT TERMS | | | | | | | | | 14. ABSTRACT | | | | | | | | | | OTES
112 AFOSR Space P
5. Government or Fe | _ | _ | w held 10-13 | September in | | | | | ic release; distributi | on unlimited | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | | | | | NUMBER(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Georgia Institute of Technology, Guggenheim School of Aerospace Engineering, Atlanta, GA, 30332 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 4. TITLE AND SUBTITLE Program Update | | 5a. CONTRACT NUMBER 5b. GRANT NUMBER | | | | | | | 1. REPORT DATE
13 SEP 2012 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2012 | ERED 2 to 00-00-2012 | | | | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding aro
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
rmation Operations and Reports | or any other aspect of the control o | his collection of information,
Highway, Suite 1204, Arlington | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### The Actively Controlled LRE Simulator (ACLRES) Concept - Testing full scale cylindrical or two dimensional LRE is very costly - The acoustic environment within any section of a full scale LRE is controlled by the acoustic impedances on its boundaries - For simplicity, the proposed small scale rig concept is being demonstrated on a 2-D rig that can also experience transverse instabilities - The boundary impedances in the small scale rig are actively controlled by speakers ## Actively controlled LRE Simulator (ACLRES) - Active control of boundary impendence capabilities - Excites transverse acoustics (instabilities) - Has access for optical diagnostics - Injector plate may be interchanged to allow investigation of the driving by different injection systems ## Development of the ACLRES Active Control System The ACLRES system Acoustic model Speaker model (transfer function) $$I(t) = u_d(t) rac{\left[i\omega m + rac{\kappa}{i\omega} + \nu + rac{(N\pi dB)^2}{Z_{el}} + Z_{Md} ight]}{G_{amp}N\pi dB}$$ Speaker test rig **Preliminary Results** The "Full scale" LRE tested to identify its instabilities (~170 Hz) Investigated the acoustics of the ACLRES rig (~250 Hz) The ACLRES (using one injector and combustion) was actively controlled to excite full scale LRE instabilities in the rig The "full scale" engine instabilities and the ACLRES natural acoustic modes were excited in the first test Need to "remove" the ACLRES natural modes in future tests Modeling efforts show the mean flow controls the spinning instability **Acoustic PSD** ## Interest and Governing Physics Explore role of stability of nozzle-generated triple flame on LRE combustion instability - Stabilization through premixed flame segment => - Chemistry inherently important - Prone to exhibit flamefront instability - Bulk flame is still diffusion controlled - Source of heat release - Also prone to flamefront instability - Couples to chamber acoustics ## Various Intrinsic and Acoustic Flamefront Instability Modes | Instability Mode | Premixed Flame | Diffusion Flame | | |--|--|--|--| | Rayleigh-Taylor (RT) | Yes | Yes | | | Diffusional-thermal (DT) | Pervasive, ↓ as p ↑ | Near-limit situations | | | Darrieus-Landau (DL) | \uparrow as p \uparrow and $\delta \downarrow$ | No | | | Kelvin-Helmholtz (KH) | ? | Yes | | | <mark>/////////////////////////////////////</mark> | <i> </i> | ////////////////////////////////////// | | | Acoustical / Parametric | Yes | Yes | | ## **Instability Modes Analyzed** - ☐ Nonpremixed flame segment - Rayleigh-Taylor, Kelvin-Helmholtz - Acoustic-flame interaction - Resonantly stabilizing but parametrically destabilizing - ☐ Stability domains - > Landau limit - Finite flame thickness ## High-Fidelity Modeling and Simulation of Liquid-Propellant Combustion at Supercritical Conditions - Objective of Research: To develop an integrated theoretical and computational framework for treating combustion dynamics of cryogenic and hydrocarbon propellants under conditions representative of contemporary liquid rocket engines - State of the Art of Research: Limited research on high-fidelity modeling and simulation of (1). turbulence-chemistry interactions at supercritical conditions; (2). supercritical combustion of hydrocarbon propellants (some progress made for cryogenic propellants); (3). swirl injector flow dynamics (only classic theories available); (4). liquid-liquid injector flame dynamics; (5). injector flow response to external forcing. - Advancements of Current Research: (1). Establishment of a unified theoretical-numerical framework for treating supercritical combustion over entire fluid thermodynamic states; (2). study of swirl injector flow dynamics at supercritical conditions; (3). study of swirl injector combustion of hydrocarbons; (4). study of swirl injector flow response to acoustic excitations. #### **ACCOMPLISHMENT 1** (1) high-fidelity, quantitative knowledge of liquid propellant combustion dynamics at practical engine operating conditions; (2) identification of key design attributes and flow conditions dictating injector behaviors; (3) reduced-base modeling for data presentation and knowledge synthesis. #### **Multi-Phase Flow Dynamics** #### **DNS/LES of LOX-Methane Flames** #### **ACCOMPLISHMENT 2** Identification of key injector design attributes and flow conditions for engine performance improvement and combustion instability mitigation instantaneous temperature and density contours of LOX/kerosene double swirl injector flame snapshots of temperature, and mass fractions of H2 and OH of GO2/GH2 shear co-axial injector flames LES techniques developed to address critical development issues of liquid rocket combustion devices - injector dynamics - chamber cooling - wall compatibility - combustion instability